Reclamation Bureau Interagency Forum # **Local Agency Planning Process City of Rancho Cordova** **December 6, 2007** ### Before we begin... A brief review of the process for local project development ## What Does It Take To Build A Development Project? - City policy and direction - Private investment - Supportive market - Public facilities and infrastructure - Community support ## Stages of Review and Approval for a Development Project - Prior to Application - Developer - Application Review - Developer, City, Affected Agencies - Local Action - City Council - Post Approval Permits - Developer, Affected Agencies ### Prior to Application - Market Analysis - Due Diligence - Conceptualize Project - Financial Pro Forma - Property Negotiation - Preliminary Design and Engineering ### **Application Review** - Submit initial application - City review for completeness - Initial routing to affected agencies - Initial input and direction from City and affected agencies - Project refinement - Input from agencies and public - Environmental review ### **Key Concerns of City** - Land Use - Transportation - Infrastructure - Public Services - Parks and OpenSpace - Schools - Public Safety - Legal Defensibility - Economics and Revenue - Maintenance and Operations - Community Approval #### Local Action - Staff prepares recommendation - Includes comments and recommendations from public and affected agencies - Planning Commission hearing - City Council hearing - Appeal period ### **Post-Approval Permits** - Army Corps of Engineers Section 404 - U.S. Fish and Wildlife ESA Consultation - California Dept. Fish and Game – Streambed Alteration Agreement, CESA Consultation ## What Makes Development Such a Confusing Process? - Weighing competing benefits - Local interests vs. citywide interests - Complexity of providing services and facilities - Sequencing of project approvals - Fiscal implications - Many layers of regulations ### Competing Interests Political Arena - Pursuing the Community Vision - Local vs. Citywide vs. Regional interests - Fiscal implications - Weighing competing benefits #### Sequencing of Project Approvals - Developers naturally want to complete individual stages of review - Permitting issues are not always resolved before City action - The further into the review process, the more developers resist changes to their projects - Late approval requirements can invalidate earlier approvals #### Environmental Regulations - Water Consultations - Air Quality Management District SMAQMD - Caltrans Consultation - California Environmental Quality Act - Streambed Alteration Agreement DFG - California Endangered Species Act DFG - National Environmental Policy Act - Federal Endangered Species Act USFWS - Section 404 Permit Army Corps of Engineers #### So, what does this all mean? For successful project reviews, our mutual agencies need effective coordination ### Common Concerns of the City and Reclamation Bureau - Public safety - Land use compatibility - Recreation and circulation - Asset protection - Maintenance and operations ### Keys to Successful Partnership - City relies upon many partners in building the community - Understand each other's priorities and operational needs - Conduct early reviews and consultations - Try to avoid surprises late in a project review ### What do developers need? - Early identification of what we will require from their project - Responsiveness within the permitting and project review process - Avoid changing position on project requirements whenever possible - Time is money, really! ### When to Provide Input - Prior to application, if developer is wise - Formal application submittal - Routing to affected agencies - Initial input and direction from City and affected agencies - Project refinement - Input from agencies and public - Environmental review ### **Questions and Comments**